

VOLUME 15

FALL/WINTER 2001

ARCTIC RESEARCH

OF THE UNITED STATES

INTERAGENCY ARCTIC RESEARCH POLICY COMMITTEE

About the Journal

The journal *Arctic Research of the United States* is for people and organizations interested in learning about U.S. Government-financed Arctic research activities. It is published semi-annually (spring and fall) by the National Science Foundation on behalf of the Interagency Arctic Research Policy Committee (IARPC) and the Arctic Research Commission (ARC). Both the Interagency Committee and the Commission were authorized under the Arctic Research and Policy Act (ARPA) of 1984 (PL 98-373) and established by Executive Order 12501 (January 28, 1985). Publication of the journal has been approved by the Office of Management and Budget.

Arctic Research contains

- Reports on current and planned U.S. Government-sponsored research in the Arctic;
- Reports of ARC and IARPC meetings; and
- Summaries of other current and planned Arctic research, including that of the State of Alaska, local governments, the private sector, and other nations.

Arctic Research is aimed at national and international audiences of government officials, scientists, engineers, educators, private and public groups, and residents of the Arctic. The emphasis is on summary and survey articles covering U.S. Government-sponsored or -funded research rather than on technical reports, and the articles are intended to be comprehensible to a nontechnical audience. Although the articles go through the normal editorial process, manuscripts are not

refereed for scientific content or merit since the journal is not intended as a means of reporting scientific research. Articles are generally invited and are reviewed by agency staffs and others as appropriate.

As indicated in the U.S. Arctic Research Plan, research is defined differently by different agencies. It may include basic and applied research, monitoring efforts, and other information-gathering activities. The definition of Arctic according to the ARPA is "all United States and foreign territory north of the Arctic Circle and all United States territory north and west of the boundary formed by the Porcupine, Yukon, and Kuskokwim Rivers; all contiguous seas, including the Arctic Ocean and the Beaufort, Bering, and Chukchi Seas; and the Aleutian chain." Areas outside of the boundary are discussed in the journal when considered relevant to the broader scope of Arctic research.

Issues of the journal will report on Arctic topics and activities. Included will be reports of conferences and workshops, university-based research and activities of state and local governments and public, private and resident organizations. Unsolicited nontechnical reports on research and related activities are welcome.

Address correspondence to Editor, *Arctic Research*, Arctic Research and Policy Staff, Office of Polar Programs, National Science Foundation, 4201 Wilson Boulevard, Arlington, VA 22230.

Cover Dall ram at Denali National Park. (Copyright 2000 by Tony Reynolds; used by permission.)

A R C T I C R E S E A R C H

O F T H E U N I T E D S T A T E S

Interagency Arctic Research Policy Committee

Department of Agriculture
 Department of Commerce
 Department of Defense
 Department of Energy
 Department of Health and Human Services
 Department of the Interior
 Department of State
 Department of Transportation
 Environmental Protection Agency
 National Aeronautics and Space Administration
 National Science Foundation
 Smithsonian Institution
 Office of Management and Budget
 Office of Science and Technology Policy

Arctic Research Commission

George B. Newton, Jr., Chair
 Arlington, Virginia
 Richard K. Glenn
 Barrow, Alaska
 Jacqueline M. Grebmeier
 Knoxville, Tennessee
 John E. Hobbie
 Woods Hole, Massachusetts
 Jim O. Llewellyn
 Atlanta, Georgia
 Walter B. Parker
 Anchorage, Alaska
 John R. Roderick
 Anchorage, Alaska
 Rita R. Colwell, Ex Officio
 Arlington, Virginia

Managing Editorial Committee

Charles E. Myers, National Science Foundation—Editor
 John Haugh, Bureau of Land Management—Associate Editor
 David W. Cate, Cold Regions Research and Engineering
 Laboratory—Consulting Editor

Introduction	2
Executive summary	3
1. Introduction	4
1.1 National needs, goals, and objectives	4
1.2 Budgetary considerations	7
1.3 Interagency coordination	7
1.4 International cooperation	7
1.5 Revision to the plan	10
2. Special focus interagency research programs	11
2.1 The Study of Environmental Arctic Change (SEARCH)	11
2.2 Integrated assessment for a sustainable Bering Sea	19
2.3 Arctic health	27
3. Agency programs	38
3.1 New opportunities for Arctic research	38
3.2 Arctic Ocean and marginal seas	40
3.3 Atmosphere and climate	43
3.4 Land and offshore resources	45
3.5 Land–atmosphere–water interactions	47
3.6 Engineering and technology	49
3.7 Social sciences	50
3.8 Health	53
4. Research support, logistics, facilities, data, and information	55
4.1 Research support and logistics	55
4.2 Arctic data and information	60
5. Bibliography	63
Appendix A: Glossary of acronyms	64
Appendix B: Eighth Biennial Report of the Interagency Arctic Research Policy Committee to the Congress	67
Appendix C: Arctic research budgets of Federal agencies	69
Appendix D: Federal Arctic research program descriptions	72
Appendix E: Arctic Research and Policy Act, As Amended	78
Appendix F: Principles for the conduct of research in the Arctic	82
Appendix G: Acknowledgments	84

United States Arctic Research Plan

Biennial Revision: 2002–2006

Introduction

The United States Arctic Research Plan was prepared by the Interagency Arctic Research Policy Committee (IARPC). The Plan is a consensus document that reflects the views of twelve IARPC agencies. It responds to recommendations of the U.S. Arctic Research Commission and to recommendations of scientists who provided advice to the IARPC agencies.

The Plan includes three special focus multi-agency research programs agreed to by the Federal agencies and includes multiagency

cross-cutting issues such as research support and logistics, facilities, international activities, and data and information. The Plan describes high-priority research needs of the agencies but does not include every possible Arctic research idea that might be suggested. The Plan also responds to environmental and strategic objectives of U.S. Arctic policy.

The Plan is a living document. In accordance with the Arctic Research and Policy Act, it is revised every two years.

Executive Summary

Background

The United States has substantial economic, scientific, strategic, and environmental interests in the Arctic. As required by the Arctic Research and Policy Act of 1984 (Public Law 98-373),* a comprehensive Arctic Research Plan is prepared by the Interagency Arctic Research Policy Committee and submitted to the President, who transmits it to Congress. Section 109(a) of the Act requires a biennial revision to the Plan. This document updates the Plan and elaborates on the requirements of Section 109(a).

United States research in the Arctic and this biennial revision are governed by U.S. national policy on the Arctic, research goals and objectives agreed upon by the Interagency Committee, and guidance provided by the Arctic Research Commission.

It is in the national interest of the United States to support scientific and engineering research to implement its national policy objectives, including:

- Protecting the Arctic environment and conserving its living resources;
- Promoting environmentally sustainable natural resource management and economic development in the region;
- Strengthening institutions for cooperation among the eight Arctic nations;
- Involving the indigenous people of the Arctic in decisions that affect them;
- Enhancing scientific monitoring and research on local, regional, and environmental issues (including their assessment); and
- Meeting post-Cold-War national security and defense needs.

The Arctic Research and Policy Act requires cooperation among agencies of the U.S. Government having missions and programs relevant to the Arctic. It established the Interagency Arctic Research Policy Committee to “promote Federal interagency coordination of all Arctic research activities” [Section 108(a)(9)]. The Interagency Committee, chaired by the National Science Founda-

tion (NSF), continues to provide the mechanism for developing and coordinating U.S. Arctic research activities.

Revision to the Plan

This revision to the United States Arctic Research Plan includes two major sections. The first of these presents the Special Focus Interagency Research Programs. For this biennial revision of the Plan, agencies agreed that the following three programs are ready for immediate attention as interagency focused efforts:

- Study of Environmental Arctic Change (SEARCH)
- Bering Sea Research
- Arctic Health Research.

The second major section is the Agency Programs, which represent the objectives of Federal agencies, focusing on the period covered by this revision (2002–2006). They are presented in seven major categories, and where common activities exist they are presented as collective programs:

- Arctic Ocean and Marginal Seas
- Atmosphere and Climate
- Land and Offshore Resources
- Land–Atmosphere–Water Interactions
- Engineering and Technology
- Social Sciences
- Health.

Since the passage of the Act, the Interagency Committee, the Arctic Research Commission, and the State of Alaska have addressed issues related to logistics support for Arctic research. This revision considers issues related to surface ships and ice platforms; land-based and atmospheric facilities and platforms; coordination; and data facilities.

Budgetary Consideration

Appendix C presents a summary of each agency’s funding for the 2000–2002 period. The total interagency Arctic budget estimate for FY 01 is \$240 million; for FY 02 it is \$233 million. Program descriptions may be assumed to reflect the general direction of agency programs.

* Amended on November 16, 1990 (Public Law 101-609); See Appendix E.